DOCUMENT RESUME

ED 345 081 CE 061 175

TITLE Work and Family Life. Onio's Competency Analysis

Profile.

INSTITUTION Ohio State Univ., Columbus. Vocational Instructional

Materials Lab.

SPONS AGENCY Ohio State Dept. of Education, Columbus. Div. of

Vocational and Career Education.

PUB DATE May 92

NOTE 23p.; For related documents, see ED 338 827-852 and

CE 061 142-176.

AVAILABLE FROM Vocational Instructional Materials Lab, Ohio State

University, 1900 Kenny Road, Columbus, OH 43210-1090

(\$1.50).

PUB TYPE Guides - Classroom Use - Teaching Guides (For

Teacher) (052)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Behavioral Objectives; Career Planning; *Child

Rearing; Competency Based Education; Family Financial

Resources; Family Life; *Family Life Education;

*Family Relationship; Health; Health Promotion; Home Economics; *Home Management; *Individual Development;

Money Management; *Nutrition; Parenting Skills; Postsecondary Education; Secondary Education; Self Actualization; Skill Analysis; Time Management

IDENTIFIERS DACUM Process; *Family Work Relationship; Ohio

ABSTRACT

Developed through a modified DACUM (Developing a Curriculum) process involving business, industry, labor, and community agency representatives in Ohio, this document is a comprehensive and verified competency profile for work and family life courses. The list contains units (with and without subunits), competencies, and competency builders that identify the skills needed to coordinate work and family life. This list includes one unit of content competencies for each of six courses: personal development, resource management, life planning, nutrition and wellness, family relations, and parenting. The single unit of core process competencies that appears first is to be taught and developed within each of the six 18-week (semester) core courses. (YLB)

Reproductions supplied by EDRS are the best that can be made

^{*} from the original document.

OHIO'S COMPETENCY ANALYSIS PROFILE

WORK AND FAMILY LIFE

This list includes one unit of content competencies for each of the six Work and Family Life courses identified below. The single unit of core process competencies is to be taught and developed within each of the six 18-week (semester) core courses.

Personal Development
Resource Management

Life Planning

Nutrition and Wellness

Family Relations

Parenting

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

iores

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION

CHIEF TEST STORM REPORT FOR THE COMMAND

EDUCATIONAL RESIDENCES INFORMATION

CENTER-ERO

Million The Common Common

Division of Vocational and Career Education Ohio Department of Education

Vocational Instructional Materials Laboratory
Center on Education and Training
for Employment

Personal Development and Resource Management Verification Panel

Vivian Callender, Ohio Department of Human Services, Columbus, Ohio Dr. Ruth M. Conone, Ohio Cooperative Extension Service, Columbus, Ohio Dottie Haggard, Parent, Powell, Ohio Annie King, Dairy & Nutrition Council, Cincinnati, Ohio Jane A. King, Quest International, Granville, Ohio Carla Ann Menelle, Ohio Cooperative Extension Service, Columbus, Ohio Emma J. Montgomery, Citizen Committee on Youth, Cincinnati, Ohio Melissa Muhlenthaler, Ohio Parent-Teacher Association, Columbus, Ohio Marva A. Richards, Urban League of Greater Cleveland, Cleveland, Ohio Jane Davis Shambaugh, Planned Parenthood of Northwest Ohio, Toledo, Ohio Joseph T. Shrader, Ph.D., Ray R. Clark Center for Children, Marietta, Ohio Nancy L. Thompson, Private Consultant, Urbana, Ohio Larry Vuillemin, Memzer, Vuillemin, & Robinson, Akron, Ohio

Life Planning Verification Panel

Linda F. Allen, Montgomery County Department of Human Services. Dayton, Ohio Richard Baughman, Canton Police Department, Canton, Ohio
 Kathryn J. Cox, Cooperative Extension Service-State 4-H Office. Columbus, Ohio Patricia R. Harrah, Ohio Edison, Akron, Ohio
 Warren Haydon, Athens County Department of Human Services. Athens. Ohio Ava Johnson, Ohio Department of Human Services, Columbus, Ohio Abbejean Kehler, The Ohio Council on Economic Education, Columbus, Ohio Claire A. Scott Miller, C. Scott Miller & Associates, Westlake, Ohio Kathy K. Oliver, Hardin County Cooperative Extension Service, Kenton, Ohio Donna R. Wyatt, Family Service of the Cincinnati Area, Cincinnati, Ohio

Nutrition and Wellness Verification Panel

Janet M, Bassitt, M.Ed., C.H.E., CHES, Auglaize County Health Department, Wapakoneta, Olno Karen D, Bennett, Big Bear Stores Co., Columbus, Oliio Ann Bohman, Ohio Department of Education, Columbus, Ohio Rebecca Cranston, RD, LD, School of Family & Consumer Studies, Kent State University, Kent, Ohio Julie M, Finney, RD, LD, Timken Mercy Medical Center, Canton, Ohio David B, Gerber, Ohio Cooperative Extension Service, Jackson, Ohio Jan Meyer, C.H.E., Dairy and Nutrition Council-Mideast, Toledo, Ohio Carla Ricketts Moore, C.H.E., Ohio Department of Agriculture, Columbus, Ohio Brenda Shedrick, The Ohio State University Extension Service, Columbus, Ohio Patricia Lively Tierneg, Borden Inc., Columbus, Ohio Karen M, Williams, The Ohio State University Extension Service, Cincinnati, Ohio

Family Relations and Parenting Verification Panel

Jamie McArdle Blair, RNCS, CPN, Children's Hospital, Columbus, Ohio
Barbara J. Dorsey, Ohio Department of Education/Division of Educational Services, Columbus, Ohio
Suc Gatton, Ohio Parent-Teacher Association, Columbus, Ohio
Vickie L, Goranson, Even Start Family Literacy Program, Toledo, Ohio
Donna Hicho, Ohio Department of Human Services/Children's Trust Fund, Columbus, Ohio
Rebecca Kantor, Ohio Association for the Education of Young Children, Columbus, Ohio
Donna A, Lord Parents As Teachers/The National Center, Springfield, Ohio
Walter J. Lubecki, Jr., M.A., L.P.C.C., Rosemont Center/Psychiatric and Chemical Dependency Services, Columbus, Ohio
Barbara E, Ochiberg, Parenting for Peaceful Families, Cleveland, Ohio
David W, Schwertfager, Ohio Department of Human Services, Columbus, Ohio
Kathleen Shibley, Private Consultant, Columbus, Ohio
Ruth O, Shrock, Ohio Department of Health Division of Maternal and Child Health, Columbus, Ohio

Ohio Competency Analysis Profile Work and Family Life

Unit 0: Process Competencies

Competency 0.0.1: Manage work and family responsibilities for the well-being of self and others

Competency Builders:

- ().().1.1 Explore the meaning of work and the meaning of family
- ().().1.2 Compare how work life is affected by families and how families are affected by work life
- ().().1.3 Identify management strategies for balancing work and family roles

Competency 0.0.2: Apply problem-solving process to personal and family problems for well-being of self and others

Competency Builders:

- ().().2.1 Clarify personal and family issues
- ().().2.2 Identify adequate, reliable information and resources for personal and family problem solving
- ().().2.3 Create alternative choices for solving problems
- ().().2.4 Evaluate potential consequences of alternative choices
- ().().2.5 Use criteria and standards to make ethical decisions
- 0.0.2.6 Evaluate outcomes

Competency 6.0.3: Relate to others in positive, caring ways

Competency Builders:

- ().().3.1 Identify significance of caring, respectful relationships
- ().().3.2 Create strategies for relating to people of different ages, abilities, genders, and cultures
- ().().3.3 Communicate effectively
- ().().3.4 Express personal feelings, needs, and ideas constructively
- 0.0.3.5 Manage conflict
- ().().3.6 Seek help when needed

Competency 0.0.4: Assume leadership role as a responsible family member and citizen

Competency Builders:

- ().().4.1 Identify ways to be a responsible citizen at home, at school, at work, and in community settings
- ().().4.2 Evaluate societal conditions affecting personal, family, and community well-being
- ().().4.3 Describe visions and goals for families, student organizations, and work groups
- ().().4.4 Evaluate consequences of cooperative and uncooperative actions
- 0.0.4.5 Cooperate with others to achieve group goals
- ().().4.6 Use planning processes to establish and achieve individual and group goals

** Futuring

Unit 1: Personal Development

Competency 1.0.1: Enhance personal development of self and others throughout the life span

Competency Builders:

- 1.0.1.1 Identify physical, emotional, cognitive, and social changes of adolescence
- 1.0.1.2 Identify relationship between human needs and developmental stages of the life cycle
- 1.0.1.3 Identify strategies to enhance personal development throughout the life span
- 1.0.1.4 Distinguish between behaviors that enhance self-formation and those that are self-destructive
- 1.0.1.5 Relate significance of accepting and affirming personal uniqueness to personal development

Competency 1.0.2: Enhance self-esteem of self and others

Competency Builders:

- 1.0.2.1 Identify factors that affect self-esteem of self and others
- 1.0.2.2 Assess self-esteem of self and others
- 1.0.2.3 Compare effects of low self-esteem and high self-esteem
- 1.0.2.4 Identify strategies to promote positive self-esteem of self and others
- 1.0.2.5 Establish personal values and standards to support positive self-esteem of self and others

Competency 1.0.3: Manage stressful situations

Competency Builders:

- 1.0.3.1 Analyze factors contributing to stress
- 1.0.3.2 Identify physical and emotional responses to stress
- 1.0.3.3 Evaluate positive and negative effects of stress on self, relationships, and work productivity
- 1.0.3.4 Identify healthy and unhealthy ways of dealing with stress
- 1.0.3.5 Implement strategies to manage stress
- 1.0.3.6 Create strategies for developing and maintaining constructive support systems

Competency 1.0.4: Formulate plan to achieve career goals

Competency Builders:

- 1.0.4.1 Analyze value of work ethic in relation to personal and family values and goals
- 1.0.4.2 Evaluate work as a means of achieving personal and family goals
- 1.0.4.3 Compare impact of being employed or not being employed on well-being of self and others
- 1.0.4.4 Describe difference between a job and a career
- 1.0.4.5 Assess importance of setting short- and long-term career goals
- 1.0.4.6 Predict long-term significance of schooling
- 1.0.4.7 Analyze factors affecting career choices
- 1.0.4.8 Evaluate career choices in relation to self-esteem, *self-formation*, lifestyle, goals, and well-being of others
- 1.0.4.9 Establish career goals
- 1.0.4.10 Choose experiences and resources needed to achieve career goals
- 1.0.4.11 Describe employability skills necessary for getting and keeping a job

** Futuring

Competency 1.0.5: Form healthy, caring relationships with family members

Competency Builders:

- 1.0.5.1 Evaluate significance of a family to individuals and society
- 1.0.5.2 Analyze a variety of family structures
- 1.0.5.3 Analyze impact of stages of the life cycle on family members
- 1.0.5.4 Identify factors that affect relationships in families
- 1.0.5.5 Identify responsibilities of an individual in influencing and supporting goals and values of a family
- 1.0.5.6 Create strategies for dealing with family relationship problems
- 1.0.5.7 Demonstrate appropriate communication techniques for various family situations
- 1.0.5.8 Plan ways family members can share responsibilities to meet family needs
- 1.0.5.9 Apply strategies for strengthening family relationships

Competency 1.0.6: Form healthy, caring relationships with peers

Competency Builders:

- 1.0.6.1 Evaluate consequences of healthy and unhealthy peer relationships
- 1.0.6.2 Accept value of individual differences in interpersonal relationships
- 1.0.6.3 Analyze how personal actions and decisions affect others
- 1.0.6.4 Describe importance of expressing feelings and ideas to others
- 1.0.6.5 Use strategies for building and maintaining caring relationships with peers
- 1.0.6.6 Distinguish between personal crises and crises of others
- 1.0.6.7 Analyze choices for dealing with problems in friendships
- 1.0.6.8 Apply strategies for dealing with peer pressure
- 1.0.6.9 Identify strategies for dealing with current issues

Competency 1.0.7: Manage conflict

Competency Builders:

- 1.().7.1 Clarify areas of disagreement in relationships
- 1.0.7.2 Express feelings, ideas, and values constructively
- 1.0.7.3 Apply techniques of giving and receiving feedback
- 1.().7.4 Criticize ideas and behaviors without criticizing individuals
- 1.().7.5 Integrate different ideas into a single position
- 1.0.7.6 Apply problem-solving process to choose a strategy to deal with conflict
- 1.().7.7 Use appropriate strategies to negotiate differences
- 1.().7.8 Seek help in managing conflict when appropriate

Competency 1.0.8: Choose ways to express sexuality responsibly

- 1.0.8.1 Recognize sexuality across the life cycle
- 1.0.8.2 Identify influences on gender role development
- 1.0.8.3 Describe meaning of sexuality
- 1.0.8.4 Express personal attitudes and values about sexuality
- 1.0.8.5 Evaluate sexuality messages in media and society
- 1.0.8.6 Distinguish between responsible and irresponsible ways to express intimacy and sexuality
- 1.0.8.7 Identify reasons for varying standards for sexual expression
- 1.0.8.8 Identify societal issues related to sexual expression

Competency 1.0.9: Evaluate importance of responsible parenting for individuals, families, and society

Competency Builders:

- 1.0.9.1 Describe parenting skills needed to foster human development and form healthy, caring relationships with infants and young children
 1.0.9.2 Identify reasons to care for children in responsible ways
- 1.0.9.3 Identify realities of parenthood
- 1.0.9.4 Assess commitment needed to be a parent
- 1.0.9.5 Compare various reasons for becoming a parent
- 1.0.9.6 Identify factors to consider in evaluating readiness for parenthood
- 1.0.9.7 Evaluate how present decisions about parenting may affect future goals

1

Unit 2: Resource Management

Competency 2.0.1: Manage resources to achieve personal goals

Competency Builders:

- 2.0.1.1 Identify personal responsibilities for setting and reaching goals
- 2.0.1.2 Assess relationship between personal values and goals
- 2.0.1.3 Establish personal goals
- 2.0.1.4 Identify process for setting and reaching goals
- 2.0.1.5 Identify resources for achieving goals
- 2.0.1.6 Identify potential barriers to achieving goals and strategies to address barriers
- 2.0.1.7 Evaluate relationship between taking risks and achieving goals
- 2.0.1.8 Develop a management plan to achieve goals
- 2.0.1.9 Evaluate use of time, money, and other resources in the process of working toward goals
- 2.0.1.10 Analyze outcome of management plan

Competency 2.0.2: Make informed consumer choices for the well-being of self and others

Competency Builders:

- 2.0.2.1 Identify factors affecting consumer decisions
- 2.0.2.2 Evaluate sources of consumer information
- 2.0.2.3 Apply consumer information in making decisions
- 2.0.2.4 Identify strategies for comparison shopping
- 2.0.2.5 Identify interrelationship between consumer rights and responsibilities

Competency 2.0.3: Create a living environment that supports the well-being of individuals and families

Competency Builders:

- 2.0.3.1 Assess relationship between housing needs and individual or family development
- 2.0.3.2 Identify strategies to help assure a safe neighborhood and living environment
- 2.0.3.3 Analyze effect of shared living space on family relationships
- 2.0.3.4 Describe space needs for family members
- 2.0.3.5 Evaluate ways to share living space in family and in community
- 2.0.3.6 Use furnishings and accessories to decorate personal or family space

Competency 2.0.4: Evaluate types of housing in relation to the family life cycle, lifestyle, values, goals, and resources

Competency Builders:

- 2.0.4.1 Assess how individual and family situations are related to housing decisions
- 2.0.4.2 Evaluate types of housing available
- 2.0.4.3 Compare rights and responsibilities of homeowners, landlords, and tenants
- 2.0.4.4 Use comparison shopping skills to select housing

* Advancing ** Futuring

Competency 2.0.5: Maintain a living environment that supports the well-being of self and family

Competency Builders:

- 2.0.5.1 Evaluate home maintenance tasks with regard to personal and family resources, abilities, and standards
- 2.0.5.2 Develop a plan for sharing home maintenance tasks among family members and others
- 2.0.5.3 Evaluate household appliances and home maintenance products for efficiency, safety, and environmental impact

Competency 2.0.6: Identify ways to take responsibility for living in a global environment

Competency Builders:

- 2.0.6.1 Evaluate impact of environmental issues on self and others in future generations
- 2.0.6.2 Recognize personal responsibility for use of world resources
- 2.0.6.3 Plan ways to conserve, reuse, and recycle resources

Competency 2.0.7: Make decisions related to selecting, obtaining, and maintaining clothing for self and family

Competency Builders:

- 2.0.7.1 Identify physical, social, and emotional roles of clothing
- 2.0.7.2 Evaluate immediate and future clothing needs
- 2.0.7.3 Identify strategies for resolving conflicts regarding clothing choices
- 2.0.7.4 Develop strategies to achieve personal clothing goals based on needs, values, and resources
- 2.0.7.5 Compare ways to obtain clothing considering personal and family values and resources
- 2.0.7.6 Identify factors to consider when selecting clothing

Competency 2.0.8: Maintain clothing for self and family

Competency Builders:

- 2.0.8.1 Describe ways family members can share clothing care responsibilities
- 2.0.8.2 Evaluate equipment and laundry supplies for efficiency, safety, and environmental impact
- 2.0.8.3 Use product and label information when caring for clothing
- 2.0.8.4 Decide type of care needed for maintaining and storing clothing
- 2.0.8.5 Perform clothing maintenance, minor repair tasks, and basic clothing construction tasks

Ç.

Competency 2.0.9: Plan food choices that meet health needs of individuals and families

Competency Builders:

2.0.9.1	Analyze role of food in meeting health needs
2.0.9.2	Recognize personal responsibility for maintaining health through food choices
2.0.9.3	Evaluate personal food habits
2.0.9.4	Analyze factors affecting food choices
2.0.9.5	Recognize cultural influences on food choices
2.0.9.6	Evaluate effect of advertising on food choices
2.0.9.7	Evaluate reliability of sources of nutrition information
2.0.9.8	Identify and apply standards for selecting nutritious food
2.0.9.9	Plan strategies for selecting nutritious foods when eating outside the home
2.0.9.10	Modify menus to meet varying nutritional needs of family members
2.0.9.11	Evaluate environmental impact of food purchases, preparation, and disposal

Competency 2.0.10: Prepare and serve nutritious foods

2.0.10.1	Evaluate nutrition sources and food preparation information
2.0.10.2	Choose food preparation techniques that maximize nutritive value of food
2.0.10.3	Recognize health-related dangers associated with improper food handling
2.0.10.4	Practice appropriate sanitation and storage procedures related to handling food
2.0.10.5	Apply time-management principles when preparing and serving food
2.0.10.6	Plan ways to share food preparation tasks in group and family settings
2.0.10.7	Create strategies for enhancing positive social interaction during mealtime
2.0.10.8	Identify and use appropriate equipment and supplies for food preparation in
	home

Unit 3: Life Planning

Competency 3.0.1: Develop a life-management plan

Competency Builders:

- 3.().1.1 Identify life choices
- 3.0.1.2 Analyze factors affecting life choices
- 3.0.1.3 Identify personal strengths and limitations
- 3.0.1.4 Establish short- and long-term personal goals
- 3.0.1.5 Identify changes that impact a life-management plan
- 3.0.1.6 Evaluate use of time, money, and other resources needed to achieve goals
- 3.0.1.7 Develop set of criteria for evaluating life choices
- 3.0.1.8 Take personal responsibility for life choices

Competency 3.0.2: Care for self and others to ensure wellness

Competency Builders:

- 3.0.2.1 Identify elements of wellness
- 3.().2.2 Describe significance of healthy lifestyle
- 3.0.2.3 Identify strategies to maintain wellness
- 3.0.2.4 Establish wellness goals as part of life-management plan
- 3.0.2.5 Evaluate personal and family wellness status and needs
- 3.0.2.6 Identify and evaluate sources of wellness information
- 3.0.2.7 Analyze factors that contribute to stress
- 3.0.2.8 Implement strategies to manage effects of stress

Competency 3.0.3: Build and maintain constructive interpersonal relationships

Competency Builders:

- 3.0.3.1 Identify factors that affect self-concept
- 3.0.3.2 Promote positive self-worth in others
- 3.().3.3 Apply effective communication skills
- 3.(1).3.4 Apply problem-solving process to choose strategies to manage conflict
- 3.().3.5 Analyze characteristics of constructive and destructive relationships
- 3.0.3.6 Analyze effects of dependence, independence, and interdependence on relationships
- 3.().3.7 Identify appropriate strategies to initiate, manitain, and end interpersonal relationships
- 3.(1.3.8 Analyze needs, motivations, and opportunities involved in relationships
- 3.().3.9 Distinguish between responsible and irresponsible behaviors in relationships
- 3.0.3.10 Identify characteristics of love and commitment with family, friends, and others

11

Competency 3.0.4: Build and maintain strong, functional families

Competency Builders:

- 3.0.4.1 Identify characteristics of functional family
- 3.0.4.2 Evaluate role of families in meeting needs of individuals throughout the life cycle
- 3.0.4.3 Identify strategies to assess needs and expectations of all family members
- 3.0.4.4 Identify strategies to create and maintain a strong, functional family
- 3.0.4.5 Identify appropriate strategies for dealing with family change and stress
- 3.0.4.6 Analyze factors influencing mate selection
- 3.0.4.7 Assess responsibilities of and personal readiness for marriage and family life
- 3.0.4.8 Assess responsibilities of and personal readiness for parenthood

Competency 3.0.5: Develop strategies for lifelong career planning

Competency Builders:

- 3.0.5.1 Analyze value of work ethic in relation to personal and family values and goals
- 3.0.5.2 Analyze significance of work for self, family, and society
- 3.0.5.3 Define the career-planning process
- 3.0.5.4 Assess knowledge, attitudes, skills, and aspirations
- 3.0.5.5 Research world of work
- 3.0.5.6 Identify job search skills
- 3.0.5.7 Identify strategies for keeping a job, advancing in a job, and increasing wages
- 3.0.5.8 Evaluate career choices in relation to life-management plan
- 3.0.5.9 Evaluate interrelationship between career choice and lifestyle
- 3.0.5.10 Identify strategies for dealing with career successes, changes, and/or disappointments
- 3.0.5.11 Identify factors that impact current and future career choices

Competency 3.0.6: Coordinate personal and career responsibilities for well-being of self and others

Competency Builders:

- 3.0.6.1 Determine individual, family, and work-related priorities
- 3.0.6.2 Evaluate interrelationships between the family life cycle and career patterns
- 3.0.6.3 Identify effects of role stereotyping in work and family settings
- 3.0.6.4 Analyze effects of power and conflicts in work and family settings
- 3.0.6.5 Establish criteria for assignment of tasks, responsibilities, and performance standards
- 3.0.6.6 Identify variety of strategies to coordinate work and family responsibilities
- 3.0.6.7 Use variety of strategies to ensure adequate personal, work, and family time
- 3.0.6.8 Identify family and work support resources and services
- 3.0.6.9 Identify strategies to improve workplace policies and attitudes that support individuals and families

ERIC

Competency 3.0.7: Establish a plan for using resources to meet individual and family needs and goals

Competency Builders:

- 3.0.7.1 Plan strategies to facilitate self-responsibility in managing a financial plan 3.0.7.2 Identify strategies for involving family members in financial planning
- 3.0.7.3 Analyze consumer rights and responsibilities
- 3.0.7.4 Identify and evaluate sources of consumer information
- 3.0.7.5 Evaluate financial institutions and services (e.g., savings, investments, credit)
- 3.0.7.6 Identify significance of establishing and maintaining good credit
- 3.0.7.7 Identify types of insurance available in relation to insurance needs throughout the life cycle
- 3.0.7.8 Identify factors to consider when making decisions about food, clothing, transportation, and housing
- 3.0.7.9 Identify strategies for maintaining and conserving resources

* Advancing ** Futuring

Unit 4: Nutrition and Wellness

Competency 4.0 1: Make choices that promote wellness and good health for self and others

Competency Builders:

- 4.0.1.1 Analyze factors that contribute to wellness
- 4.0.1.2 Analyze effects of lifestyle choices on self and others
- 4.0.1.3 Identify effects of nutrition on wellness
- 4.0.1.4 Identify physical fitness strategies for a healthy lifestyle
- 4.0.1.5 Identify strategies for using time to promote wellness
- 4.().1.6 Analyze relationship between sleep, rest, and maintaining a healthy lifestyle
- 4.0.1.7 Identify factors that cause stress and strategies to manage stress
- 4.0.1.8 Identify factors that affect emotional well-being
- 4.0.1.9 Analyze how substance abuse influences personal and family wellness
- 4.().1.10 Develop a lifestyle plan that promotes wellness

Competency 4.0.2: Analyze interrelationship between food choices and wellness

Competency Builders:

- 4.0.2.1 Identify health concerns and their relationship to food choices
- 4.0.2.2 Identify effects of nutrients on the body
- 4.0.2.3 Compare personal and family nutrition needs throughout the life cycle
- 4.0.2.4 Identify personal and family eating patterns and their effect on wellness
- 4.0.2.5 Identify and evaluate sources of nutrition information
- 4.0.2.6 Analyze effects of food fallacies on food choic :s
- 4.0.2.7 Analyze factors to consider when identifying healthy body weights
- 4.().2.8 Evaluate relationship between food choices, eating patterns, physical activity, and maintaining healthy body weights

Competency 4.0.3: Evaluate relationship between psychological and social needs and food choices

- 4.().3.1 Analyze psychological and social factors affecting food choices
- 4.0.3.2 Analyze impact of media on food choices
- 4.0.3.3 Identify cultural, ethnic, and family traditions or values in relation to food choices
- 4.().3.4 Identify how peer pressure affects food choices
- 4.0.3.5 Examine impact of food addictions and eating disorders on wellness
- 4.().3.6 Recognize culturally accepted eating behaviors
- 4.0.3.7 Demonstrate socially accepted eating behaviors

Competency 4.0.4: Plan strategies for choosing foods that promote wellness

Competency Builders:

- 4.0.4.1 Establish criteria for planning personal and family meals
- 4.0.4.2 Identify nutrition standards used to select nutritious foods
- 4.0.4.3 Compare and apply nutrition standards to meet nutrition needs when planning menus
- 4.().4.4 Analyze menus and/or recipes for nutrient benefits to family members
- 4.0.4.5 Develop strategies for selecting nutritious foods when eating away from home
- 4.0.4.6 Develop strategies for involving family members in menu planning
- 4.0.4.7 Resolve family conflicts about food choices

Competency 4.0.5: Obtain and store food for self and family

Competency Builders:

- 4.0.5.1 Identify means of obtaining food
- 4.0.5.2 Develop criteria for purchasing/obtaining food
- 4.0.5.3 Develop strategies to comparison shop for food
- 4.0.5.4 Evaluate effects of advertising on food purchases
- 4.0.5.5 Develop budget for purchasing food
- 4.0.5.6 Identify management strategies for purchasing and storing food on limited resources
- 4.0.5.7 Use package label information to select food products
- 4.0.5.8 Analyze impact of advances in food technology on products available to consumers
- 4.0.5.9 Identify strategies for conserving environmental resources with regard to food purchases, preparation, storage, and disposal
- 4.0.5.10 Process and store food with regard to safety, sanitation, shelf life, and quality maintenance

Competency 4.0.6: Prepare and serve nutritious meals and snacks

Competency Builders:

- 4.0.6.1 Evaluate cookbooks and other resources for food preparation information
- 4.0.6.2 Apply basic food-science principles to food preparation
- 4.0.6.3 Evaluate recipes for nutritional value and preparation process
- 4.0.6.4 Modify recipes to meet dietary needs
- 4.0.6.5 Apply time-management principles when planning, preparing, and serving food
- 4.0.6.6 Maintain safe and sanitary food-preparation standards
- 4.0.6.7 Design and organize kitchen work-space to facilitate food preparation
- 4.0.6.8 Analyze effects of occupational, social, and cultural influences on preparing and serving meals
- 4.0.6.9 Develop strategies to involve family members in food preparation, serving, and cleanup to foster positive family interaction

** Futuring

Competency 4.0.7: Select and use equipment for food preparation

Competency Builders:

- 4.0.7.1 Develop criteria for selecting kitchen equipment
- 4.0.7.2 Evaluate how kitchen equipment influences food choices and management of resources
- 4.0.7.3 Compare kitchen equipment with respect to cost, time utilization, safety, storage, maintenance, and environmental concerns.
- 4.0.7.4 Select, use, clean, and maintain food preparation utensils

Competency 4.0.8: Identify strategies to promote optimal nutrition and wellness of society

- 4.0.8.1 Identify community and national issues related to nutrition and wellness
- 4.0.8.2 Identify and evaluate community resources and services for nutrition and wellness
- 4.0.8.3 Recognize impact of food choices on environment and global community
- 4.0.8.4 Analyze effects of governmental policies and regulations on nutrition and wellness of self, family, and society
- 4.0.8.5 Create strategies for promoting nutrition and wellness
- 4.0.8.6 Identify career options in field of food, nutrition, and wellness

Unit 5: Family Relations

Competency 5.0.1: Analyze the significance of the family

Competency Builders:

- 5.0.1.1 Explore the meanings of family
- 5.0.1.2 Analyze functions of the family
- 5.0.1.3 Assess role of the family in developing values
- 5.0.1.4 Identify stages of the family life cycle
- 5.0.1.5 Identify various family systems
- 5.0.1.6 Analyze trends in family composition in America
- 5.().1.7 Analyze impact of social and cultural diversity on the family

Competency 5.0.2: Nurture human development in the family throughout the life span

Competency Builders:

- 5.0.2.1 Identify physical, social, emotional, and intellectual developmental milestones
- 5.0.2.2 Describe how development is nurtured within the family
- 5.0.2.3 Analyze relationship between self-formation and stages of the life cycle
- 5.0.2.4 Enhance self-esteem of self and others
- 5.0.2.5 Identify basic needs of family members throughout the life cycle
- 5.0.2.6 Analyze how needs can be met within various family systems
- 5.0.2.7 Recognize role of various types of relationships in meeting human needs
- 5.0.2.8 Develop strategies for adapting to change throughout the life span
- 5.0.2.9 Analyze relationship between managing resources and meeting human needs
- 5.0.2.10 Develop strategies for managing resources to meet human needs

Competency 5.0.3: Analyze factors related to forming one's own family

Competency Builders:

- 5.0.3.1 Evaluate interrelationship between various family systems and personal goals and values
- 5.0.3.2 Recognize significance of relationships during adolescence
- 5.0.3.3 Describe concept of commitment and its role in family formation
- 5.0.3.4 Describe concept of love and its role in family formation
- 5.0.3.5 Define emotional and physical intimacy
- 5.0.3.6 Distinguish between responsible and irresponsible ways to express emotional and physical intimacy
- 5.0.3.7 Identify factors to consider in determining personal readiness to form one's own family
- 5.0.3.8 Evaluate personal readiness to form one's own family
- 5.0.3.9 Evaluate factors to consider in choosing a partner
- 5.0.3.10 Analyze gender expectations and division of tasks in relationships
- 5.0.3.11 Assess responsibilities of and personal readiness for parenthood

17

* Advancing

Competency 5.0.4: Analyze factors that build and maintain healthy family relationships

Competency Builders:

- 5.0.4.1 Identify characteristics of families who strive to meet the needs of all family members
- 5.0.4.2 Identify rights, responsibilities, and expectations of all family members
- 5.0.4.3 Analyze implications of power and authority within relationships
- 5.0.4.4 Analyze responsibility and ability of each family member to establish and communicate personal and family needs, values, and goals
- 5.0.4.5 Identify strategies for making decisions as a family
- 5.0.4.6 Develop family rituals and traditions that strengthen family relationships
- 5.0.4.7 Develop a plan to assure adequate time for family activities
- 5.0.4.8 Analyze changes that may occur in relationships over time

Competency 5.0.5: Develop communication patterns that enhance family relationships

Competency Builders:

- 5.0.5.1 Recognize importance of interpersonal communication skills in family life
- 5.0.5.2 Distinguish between effective and ineffective communication in families
- 5.0.5.3 Identify barriers to communication in families
- 5.0.5.4 Recognize developmental and individual differences in communication skills among family members
- 5.0.5.5 Practice communication skills (including listening and questioning) that encourage constructive family interaction
- 5.0.5.6 Respect rights, feelings, and needs of family members
- 5.0.5.7 Recognize appropriate times, settings, and circumstances to communicate with family members

Competency 5.0.6: Deal effectively with family stressors, conflicts, and crises

Competency Builders:

- 5.0.6.1 Identify potential sources of family stress, conflict, and crisis
- 5.0.6.2 Identify indicators and consequences of family stress, conflict, and crisis
- 5.0.6.3 Develop strategies for resolving family stress, conflict, and crisis
- 5.0.6.4 Evaluate sources of formal and informal support available to families and family members
- 5.0.6.5 Plan strategies to prevent or minimize stress, conflict, and crisis

Competency 5.0.7: Manage work and family roles and responsibilities

Competency Builders:

- 5.0.7.1 Analyze interrelationship of personal and family goals and values to work goals and values
- 5.0.7.2 Analyze how social, economic, and technological changes impact work and family dynamics
- 5.0.7.3 Develop strategies for sharing ownership of responsibilities of managing family and work

ERIC

Competency 5.0.8: Analyze social forces that influence families across the life span

Competency Builders:

5.0.8.1	Identify social forces that influence families
5.0.8.2	Identify interdependent relationships between families and society
5.0.8.3	Analyze how laws and public and private policies affect families
5.0.8.4	Identify how families can become proactive in the legislative process
5.0.8.5	Evaluate global issues affecting families
5.0.8.6	Identify ethical and moral issues affecting families
5.0.8.7	Analyze how the economy affects families
5.0.8.8	Analyze how prejudices affect families
5.0.8.9	Develop strategies to address societal forces that influence families
5.0.8.10	Identify career opportunities that impact families

14.

Unit 6: Parenting

Competency	6.0.1:	Assess	impact	of	the	parenting	role	in	society
------------	--------	--------	--------	----	-----	-----------	------	----	---------

Competency Builders:

6.0.1.1	Explore the	diverse	meanings	of	parenting
---------	-------------	---------	----------	----	-----------

- 6.0.1.2 Identify responsibilities of the parenting role
- 6.0.1.3 Identify characteristics of positive parenting outcomes
- 6.().1.4 Contrast relationship between personal expectations and actual parenting responsibilities
- 6.0.1.5 Identify rewards and challenges of parenting
- 6.0.1.6 Evaluate reasons for becoming a parent
- 6.0.1.7 Analyze how the parenting role changes lifestyles and other roles
- 6.0.1.8 Evaluate lifelong commitment necessary to be a responsible parent
- 6.0.1.9 Evaluate personal readiness for assuming the parenting role

Competency 6.0.2: Value responsibility for personal growth within the parenting role

Competency Builders:

- 6.0.2.1 Analyze effect being a parent has on self-formation
- 6.0.2.2 Identify strategies for balancing care of self and children
- 6.().2.3 Develop strategies for dealing constructively with feelings and changes that occur within the parenting role
- 6.0.2.4 Identify interrelationship of parenting and career choices and goals
- 6.0.2.5 Develop strategies for sharing parenting roles
- 6.0.2.6 Develop strategies for lifelong learning of parenting skills and responsibilities

Competency 6.0.3: Prepare for a healthy emotional and physical beginning for parent(s) and child(ren) (e.g., birth, adopted, foster, blended families)

Competency Builders:

- 5.0.3.1 Identify biological processes related to conception, prenatal development, and birth
- 6.0.3.2 Identify factors affecting prenatal health of mother and child
- 6.().3.3 Plan strategies to obtain and allocate resources (e.g., time, space, money, energy) to ensure emotional and physical well-being of parent(s) and child(ren)
- 6.0.3.4 Identify factors to consider in labor and delivery
- 6.0.3.5 Develop strategies for providing care of new child(ren)
- 6.0.3.6 Develop strategies to ensure integration of new child(ren) and family
- 6.0.3.7 Explain bonding process and how it impacts parent-child relationships
- 6.0.3.8 Develop strategies for sharing parenting responsibilities
- 6.0.3.9 Investigate medical costs during and following pregnancy
- 6.0.3.10 Identify costs of rearing child(ren) from birth to age 18
- 6.().3.11 Explain legal rights and responsibilities of mother, father, child(ren), grandparent(s), school authorities, and community agencies
- 6.0.3.12 Explain significance of birth certificates
- 6.0.3.13 Define child support, paternity, visitation, and custody
- 6.0.3.14 Define guardianship, emancipated minor, and power of attorney

* Advancing ** Futering

Competency 6.0.4: Meet developmental needs of children and adolescents

Competency Builders:

- Identify physical, emotional, social, and intellectual growth patterns and needs 6.0.4.1
- Analyze significance of meeting developmental needs 6.0.4.2
- Identify individual aspects of development 6.0.4.3
- Plan strategies to meet individual developmental challenges 6.0.4.4
- Analyze strategies for caring for children with special needs 6.0.4.5
- Plan strategies to enhance development of children through play and activities 6.0.4.6
- Plan strategies to meet nutritional needs 6.0.4.7
- Plan strategies to provide for health and safety needs from conception through 6.0.4.8 adolescence
- Plan strategies to provide preventive health care services (e.g. immunizations, 6.0.4.9 dental care, developmental screening, identification and treatment of communicable diseases)

Competency 6.0.5: Build positive parent-child relationships

Competency Builders:

- Evaluate how interaction between parent(s) and child(ren) affects their 6.0.5.1 respective development
- Identify how culture and society influence parenting beliefs and behaviors 6.0.5.2
- Identify relationship between self-esteem of parent and child 6.0.5.3
- Plan appropriate strategies for enhancing child's self-esteem 6.0.5.4
- Identify outcomes of nurturing behavior 6.0.5.5
- Plan ways to nurture children and adolescents 6.0.5.6
- Demonstrate appropriate communication skills for children at varying 6.0.5.7 developmental stages
- Use listening as a communication tool 6.0.5.8
- Identify ways to encourage children to express feelings 6.0.5.9
- Identify various family systems in which parenting occurs 6.0.5.10
- Evaluate alternative strategies for solving problems that may occur within each 6.0.5.11 type of family system

Use positive guidance and discipline to promote self-Competency 6.0.6: discipline, self-esteem, and socially responsible behavior in children and adolescents

Competency Builders:

- Distinguish between guidance, discipline, and punishment 6.0.6.1
- Identify importance of setting developmentally appropriate expectations 6.0.6.2
- Analyze short-term and lor and outcomes of guidance, discipline, and 6.0.6.3 punishment for children, f ilies, and society
- for guiding and disciplining children and Evaluate alternative approa 6.0.6.4 adolescents in terms of shon-term and long-term outcomes
- Recognize that different families, cultures, and ethnic groups may have different 6.0.6.5 values and behavioral expectations
- Recognize how individual differences, relationships, and situations influence 6.0.6.6 choice of guidance and discipline techniques
- Identify strategies for encouraging responsible behavior for self and others 6.0.6.7
- Define child abuse (i.e., physical, sexual, and emotional) and child neglect 6.0.6.8

(continued)

** Futuring

21

(continued)

- 6.0.6.9 Analyze factors that contribute to situations of child abuse and child neglect
- 6.0.6.10 Analyze outcomes of child abuse and child neglect
- 6.0.6.11 Identify strategies for managing anger, frustration, separation, and loss
- 6.0.6.12 Create strategies for preventing and intervening in child abuse and child neglect situations

Competency 6.0.7: Access sources of parenting information, support, and assis. ance

Competency Builders:

- 6.0.7.1 Recognize needs for parenting information, support, and assistance
- 6.0.7.2 Identify components of an effective parenting support system
- 6.0.7.3 Identify sources of parenting information, support, and assistance to meet needs of parent(s) and child(ren)
- 6.0.7.4 Analyze factors affecting parenting information, support, and assistance
- 6.0.7.5 Develop criteria for evaluating parenting information, support, and assistance
- 6.0.7.6 Evaluate parenting information, support, and assistance available to parent(s) and child(ren)
- 6.0.7.7 Identify available child-care alternatives
- 6.0.7.8 Analyze factors affecting child-care decisions
- 6.0.7.9 Develop criteria for evaluating quality child-care services
- 6.0.7.10 Evaluate child-care services available to parents

Competency 6.0.8: Plan ways that families and society can share in nurturing children and adolescents

- 6.0.8.1 Analyze interdependent relationship between families and society in sharing responsibility for children's needs
- 6.0.8.2 Plan ways that parents can support children in school success
- 6.0.8.3 Analyze how public and private policies influence parenting
- 6.0.8.4 Analyze moral and ethical social issues concerning children and parents
- 6.0.8.5 Develop strategies to effect change in society for the benefit of families and children
- 6.0.8.6 Identify career opportunities involving care and nurturing of families and children

Distributed by

Vocational Instructional Materials Laboratory

The Ohio State University 1900 Kenny Road Columbus, Ohio 43210-1090

